ISU-FHWA-ACPA Concrete Pavement Surface Characteristics Field Experiments

Robert Rasmussen, Ph.D., P.E.

Ted Ferragut, P.E.

Paul Wiegand, P.E.

Dale Harrington, P.E.

TRB ADC40 Mid-year Meeting, 19 July 2005

Presentation By:

Dr. Robert Otto Rasmussen

The Transtec Group, Inc.

1012 East 38 1/2 Street

Austin, TX 78751

Tel: 512/451-6233

E-mail: robotto@thetranstecgroup.com

Presentation

- ISU-FHWA-ACPA program
- Resource leveraging
- 2005 experiments
- Measurement techniques
- Final products and benefits
- Questions and answers

Study Structure

Surface Characteristics

Any factors that effect:

- Friction
- Tire/pavement/joint noise
- Splash and spray
- Surface drainage
- Wheel path wear
- Light reflection
- Rolling resistance

M

Noise Measurement Variables

Noise Facts

Fact 1 Worldwide quality of life issue.

Fact 2 Both an urban and rural issue.

Fact 3 Both a driver and abutter issue.

Fact 4 Competition is driving the issue.

Fact 5 We can solve the problem if we partner!

CP Road Map

Long Term Plan for Concrete Pavement Research and Technology (Task 15)

ISU & FHWA

In June 2004, FHWA and ISU (PCC Center) entered into a cooperative agreement to implement the Concrete Pavement Road Map by:

"Advancing the SC Research Track, with stakeholders, to optimize desirable surface characteristics that includes low noise, high smoothness, acceptable friction and where possible, reduced splash and spray."

ACPA

In January 2005, ACPA formally joined the FHWA and ISU team to help develop, coordinate, and finance the field experiments program.

The ACPA Chapter-States have joined this endeavor by making noise the number one priority, and serving as local ambassadors.

ISU & FHWA & ACPA

Management raison d'etre

- To implement the Quiet Pavements Scan.
- To leverage funds.
- To leverage experiences.
- To promote teamwork.

ISU & FHWA & ACPA

Technical raison d'etre

- To understand the relationship between noise and texturing/grinding.
- To develop the noise-texture-time relationship.
- To develop construction techniques that are repeatable and cost-effective.

ISU & FHWA & ACPA

Research Gap

Very little systematic information exists to explain the sensitivity of noise to the specific dimensions of each type of texture/grinding, including:

 Directionality; width, depth, and spacing; aggregate properties; mix type; and construction techniques.

Nearly all previous experiments have fallen short due to the lack of noise or texture measurements.

Project Team – ISU

Iowa State University

Dale Harrington, Tom Cackler, Jim Cable, Jim Grove, Paul Wiegand

TDC Partners, Ltd.

Ted Ferragut

The Transtec Group, Inc.

Rob Rasmussen, Eric Mun, Robert Light, Bebe Resendez

Expert Consultants

Steve Karamihas, Bob Bernhard, Ulf Sandberg

Others

Project Team – FHWA & ACPA

ACPA / IGGA

Jerry Voigt

Larry Scofield

Mike Ayers

John Roberts

Gary Aamold

Terry Kraemer

FHWA

Mark Swanlund

Tom Harman

Action Plan

Experimental Sections

Workshop - Partnering

Literature Search

Noise SubTrack

Surface Characteristics Track

CP Road Map

Noise Program Timeline

Synthesis Report

- Prepare comprehensive documentation on all concrete pavement noise-reduction trials and experiments identified in Strategic Research Track.
 - Include unpublished results.
 - □ Include interviews telephone and face-to-face.

Note

Draft available from ISU Seeking comments

November 2004 Workshop

- Validate SC Research Track.
- Understand noise issues.
- Frame comprehensive noise experiments.
- Identify partnering arrangements.

Note

Workshop CD available

Partnering

- Coordinate with key organizations.
- Leverage time and funds.
- Coordinate measurement systems and techniques.

Partnering

FHWA

- □ Pavement Surface Characteristics Program
- Smoothness and Noise Expert Task Groups

NCHRP

- □ 10-67: Texturing Concrete Pavements
- □ 1-43: Friction Guide
- □ 1-44: Measuring Tire/Pavement Noise at Source
- □ 8-56: Truck Noise Source Mapping

NCAT

■ Noise measurement and analysis techniques

Field Experiments

Field Experiments

A performance-based noise specification:

- The tire-pavement noise shall not exceed X dB(A) or contain tonal "spikes" at Y Hz for P1% of the pavement when measured by Z procedure at D days after placement.
- Furthermore, the noise shall not exceed these values for P2% of the pavement after a T year period.
 Note

This isn't being promoted !!!

But, are we prepared to fill in the missing details?

Field Experiments

- Key Study Points
 - 1. Study all types of textures.
 - 2. Study noise versus texture.
 - 3. Relative ranking, not elimination.
 - 4. Sophisticated modeling not viable at this time.
 - 5. Control construction variability without heavy capital expenditure.

Plan Details

- Task 0. Funding Plan and Framework
- Task 1. Experimental Plan Details
- Task 2. Identify Sites (Type 1, 2, and 3)
- Task 3. Develop Data Collection / QC Plans
- Task 4. Coordinate with DOTs
- Task 5. Construction and Field Testing
- Task 6. Analyze and Report

Study Types

- Type 1. New Construction
 - Measure noise, texture, smoothness, friction, and concrete early, frequently, detailed, and simultaneously.
 - Identify interrelationships
 - Determine rate of change
 - Determine construction variability
- Type 2. In Service
 - □ Measure noise, texture, smoothness, friction periodically.
- Type 3. In Service
 - □ Measure noise and texture, one time only.

Type 1 — Conventional Texturing

Construction

- Up to 10 texture configurations
- Longitudinal & transverse tining, broom, and turf
- Width and depth variations
- One 6000 foot site
- 600 ft. test sections
- All pending exact site selection
- Texturing best practices

Purpose: constructability and early time history

Type 1 — Conventional Texturing

- ± 3 transverse, uniform, random
 - □ Spacing: 0.5", 1", random
 - □ 1 depth @ 0.125"
- ± 5 longitudinal, uniform
 - Spacing: 0.5", 0.75", 1"
 - 2 depths for 0.75" 0.125" and 0.250"

Note

Experimental design will be customized for specific site, learning from one and adapting to next.

- ± 2 drag textures: 1 burlap and 1 turf
- Combinations of drag and tining

Type 1 – Grinding

- New Grinding, Evaluate Annually
 - Multiple configurations
 - □ Hard and soft aggregates
 - Vary blade spacing
 - □ Vary blade depth

Note

Experimental design currently being framed.

<u>Note</u>

Check results at Purdue SQDH.

Type 2 – Texturing/Grinding

- In Service, Evaluate Annually
 - □ Relatively new (one year or less)
 - □ Loud and quiet sites
 - □ Variety of configurations width and depth variations
 - □ Ideally 2500' Noise, texture, friction, smoothness
 - Purpose: constructability, variability, time history

Note

Project identification underway.

Type 3 — Texturing/Grinding

- In Service, One Time Only
 - □ Any age
 - Loud and quiet sites

Note

Project identification underway.

Texture measures will depend on traffic closure.

- □ Variety of configurations width and depth variations
- □ Noise & texture, one time
- □ Purpose: inventory and noise-texture relationships

Estimated Number of Sites

	Texturing	Grinding	
Type 1 New	2	2	
Type 2 Existing	8		
Type 3 Existing	24		

Total Funding

Federal Highway Administration	\$211,000
Iowa State University PCC Center Federal Allocation	\$150,000
American Concrete Pavement Association	\$261,000
Iowa Highway Research Board	\$ 96,700
TOTAL	\$718,700
Other Funding Sources	\$281,300
GRAND TOTAL	\$1,000,000

DOT Assistance

Type 1 and 2

DOT Coordination

Materials Support

Construction Support (Type 1)

Traffic Control

Friction (Skid) Trailer

Type 3

DOT Coordination

Traffic Control

2006 Experiments

- Texturing (cont.)
- Grinding (cont.)

<u>Note</u>

Pooled fund mechanism

- Porous Concrete
- Exposed Aggregate
- Other

Note

Plans will be developed later this summer.

Measurements

Measurements

- Simultaneous collection of mega-, macro-, and micro-texture.
- Noise, smoothness, friction, and concrete tests.
- Demonstration of innovative equipment.
- Early, frequent, and detailed data collection:
 - □ First days of operation.
 - □ 30 to 90 days later.
 - Yearly until stable.

Measurements

Noise

- On-Board Sound Intensity (OBSI)
- Pass-by (PB)
- In-Vehicle

Smoothness

Inertial Profiler

Macrotexture

- RoboTex (line laser)
- Circular Texture Meter (CTM)
- Digital imaging
- Sand patch

Microtexture / Friction

- Dynamic Friction Tester (DFT)
- Locked wheel skid trailer (smooth tire)

On-Board Sound Intensity (OBSI)

- Developed by Dr. Paul Donavan and General Motors
- Routinely used by Caltrans, Arizona DOT, and FHWA (R&D)
- Used in NITE Study to compare Euro to US Practice
- Hundreds of pavement sections already evaluated
- Standardization from NCHRP 1-44 or AASHTO SOM likely
- Standardization as ISO 11819-2 Annex or new ISO 11819-3 possible

On-Board Sound Intensity (OBSI)

- SI differs from CPX "noise trailer" which measures Sound Pressure
- Paired microphones in SI allow for directionalized measurement
- Shielding from external noise sources not required

Pass-by (PB)

- Statistical pass-by (SPB) currently used in FHWA Policy
- Controlled pass-by (CPB) is recommended for this project
- SPB standardized by ISO (11819-1) and FHWA
- CPB follows same measurement standards but with fixed vehicle
- Same vehicle should be used for OBSI and CPB

In-Vehicle Noise

- Standardized by SAE J1477 and ISO 5128
- Same vehicle should be used for OBSI and In-Vehicle noise

Smoothness Protocols

Inertial Profiler

- Ideal profiler with small recording interval, < 10 mm</p>
- Use standard operating procedures with enhanced QC
- Strict protocols for test location delineation (event marking)
- Strict protocols for test speed and lateral positioning
- Repeat runs 10 runs or more, or until repeatability tests are satisfied

M

Macrotexture Protocols

Circular Texture Meter (CTM)

- Stationary test using laser height sensor
- Evaluates texture profile by circular sample (samples all directions)
- Standardized in ASTM E 2157
- Currently used by Arizona DOT, Virginia DOT, others
- Equipment Manufactured in Japan
- Directional texture difficult to interpret

- Robotic Texture Device built around LMI Selcom line laser
- 3D texture profiling at 1 mm × 1 mm sample interval
- Same line laser unit currently being evaluated by profiler vendors

Image Analysis Techniques

- X-Ray Computed Tomography
- Unabsorbed X-rays lead to 2D Images, processed to 3D Images

3D Representation Aggregate Structure X-ray CT images

Surface plot of a porous PCC pavement.

Digital Imaging

- Photography with varied focal lengths
- Moiré Interferometry
- Stereography
- Post processing can be conducted by FHWA at Turner-Fairbank HRC

Sand Patch

- Known volume of sand (or glass beads) is spread in a circular pattern on the pavement surface. The area of the circle is measured, and texture depth calculated
- Measures Mean Texture Depth (MTD)
- Standardized in ASTM E 965
- While of little value to advanced analyses important for historical continuity and to gauge existing texture specifications

Microtexture / Friction Protocols

Dynamic Friction Tester

- Measures friction as a function of slip speed
- Measures wet friction on small rubber pads which slow from 50 mph to stop
- Coupled with macrotexture, allows prediction of International Friction Index (IFI)
- Standardized in ASTM E 1911

M

Microtexture / Friction Protocols

Locked Wheel Skid Trailer (with Smooth Tire)

- Measures wet friction at one slip speed = velocity of test vehicle
- Smooth tire allows for differentiation of macrotexture effects on friction
- Allows for comparison to DOT current practices
- Standardized in ASTM E 274 (ASTM E 524 for test tire)

104.0 dBA

Caltrans LA-138 (N014) – 30mm Dense Graded

98.7 dBA

Caltrans LA-138 (N014) – 75mm Open Graded

109.4 dBA

PA DOT I-81 (N022) – Transverse Tining (Shoulder)

105.0 dBA

KS DOT US 69 (N023) - Ground 130 No Jacks

103.4 dBA

KS DOT US 69 (N023) - Ground 120 No Jacks

102.6 dBA

KS DOT US 69 (N023) - Ground 110 No Jacks

100.9 dBA

MO DOT US 71 (N021) - Diamond Ground

- A performance-based noise specification:
 - □ The tire-pavement noise shall not exceed X dB(A) or contain tonal "spikes" at Y Hz for P1% of the pavement when measured by Z procedure at D days after placement.
 - □ Furthermore, the noise shall not exceed these values for **P2%** of the pavement after a **T** year period.

Same old construction techniques
will get us
the same old values.

WE NEED A HIGHER ORDER CONSTRUCTION CONTROL!!

Demonstrate how texture variability affects noise, friction, and possibly smoothness.

Demonstrate the ability of specific construction methods to control texture variability.

Measurements – Zero Time

- Zero time is when changes in a SC begin
- For smoothness, this is time of construction
- For texture, friction, noise, this is time of opening to traffic

Note

These are first thoughts.

Measurements – Zero Time

Measurements – Zero Time

Closing

Study Benefits

- Leveraged funds.
- National coordination of SC activities.
- Early data. Quality data. Public data.
- Consistent measurements.
- Industry participation and openness.

Expected Findings

- Understand noise vis-à-vis texture over time.
- Categorize / rank various configurations.
- Understand variability.
- Understand tradeoffs noise-friction-smoothness.
- Improved construction practices.
- Apply site specific solutions, if necessary.

Thank You

For more information, please contact:

Mr. Ted Ferragut

(703) 836-1671

tferragut@tdcpartners.com